Model-Based Mission Assurance Rebekah Austin, Brian Sierawski, Arthur Witulski, Nag Mahadevan, Gabor Karsai, Ronald Schrimpf, Robert Reed This work is supported by NASA Electronic Parts and Packaging and the NASA Office of Safety and Mission Assurance, Reliability and Maintainability Program under Grant and Cooperative Agreement Number 80NSSC18K0493 #### **Acronym and Abbreviations** Vanderbilt Engineering AMSAT: Radio Amateur Satellite Corporation AO-85: AMSAT OSCAR Satellite #85 AO-91: AMSAT OSCAR Satellite #91 BN: Bayesian Network COTS: Commercial Off-the-Shelf DoD: Department of Defense ELaNa: Educational Launch of Nanosatellites FinFET: Fin Field Effect Transistor FRAM: Ferroelectric Random-Access Memory **GSN:** Goal Structuring Notation I2C: Two wire communication Protocol LEO: Low-earth orbit LEP: Low-energy proton LEPF: Low-energy proton FinFET MBE: Model-Based Engineering MBMA: Model-Based Mission Assurance MBSE: Model-Based System Engineering MOSFET: Metal-oxide-semiconductor field-effect transistor NASA: National Aeronautics and Space Administration NXP: Parts Manufacturer OSCAR: Orbiting Satellite Carrying Amateur Radio RadFxSat: Radiation Effects Satellite R&M: Reliability and Maintainability REM: Radiation Effects Modeling RHA: Radiation Hardness Assurance SEE: Single-event effects SEFI: Single-event functional interrupt SEL: Single-event latch-up SEU: Single-event upset SRAM: Static random-access memory SSO-A: Sun Synchronous Express STMicro: STMicroelectronics, parts manufacturer SysML: System Modeling Language TI: Texas Instruments, parts manufacturer TID: Total-ionizing dose VUC: Vanderbilt University Controller WDI: Watchdog Timer Input WDO: Watchdog Timer Output WDT: Watchdog Timer isit nasa.gov #### SUMMARY & CONCLUSIONS Model Based Systems Engineering (MBSE) is seeing increased application in planning and design of NASA's missions. This suggests the question: what will be the corresponding practice of Model Based Mission Assurance (MBMA)? Key Words: Assurance, Model Based Systems Engineering #### SUMMARY & CONCLUSIONS Model Based Systems Engineering (MBSE) is seeing increased application in planning and design of NASA's missions. This suggests the question: what will be the corresponding practice of Model Based Mission Assurance (MBMA)? Contemporaneously, NASA's Office of Safety and Mission Assurance (OSMA) is evaluating a new objectivesbased approach to standards to ensure that the Safety and environments. For these reasons and more, it is anticipated MBSE will enable more capable missions without sacrificing cost-effectiveness despite increase in complexity. Because of its growing adoption in the aerospace industry and because it is imperative that there is also no sacrifice of safety and mission success, NASA's OSMA has initiated a roadmapping effort to pave the way for full integration of mission assurance into this model-based world – "Model Based Mission Assurance." ## **Model-Based Engineering** Vanderbilt Engineering Model-Based Engineering: An approach to engineering that uses models as an integral part of the technical baseline that includes the requirements, analysis, design, implementation, and the verification of a capability, system, and/or product throughout the acquisition life cycle Model: A physical, mathematical, or otherwise logical representation of a system, entity, phenomenon, or process. (DoD 5000.59-M 1998) > Image Credit: MBSE Connects the Dots (U.S. Army) http://armytechnology.armylive.dodlive.mil/index.php/2015/07/01/15-3/ NDIA Final Report of the Model Based Engineering (MBE) Subcommittee, 2011. ## **Characteristics of Models** - Models apply to a wide range of domains (eg. systems, software, electrical, mechanical, human behavioral, logistics, manufacturing, business, socioeconomic, regulatory) - Computer-interpretable computational model - Time varying (e.g., performance simulations) or static (e.g., reliability models) - Deterministic or stochastic (e.g., Monte Carlo) - May interact with hardware, software, human, and physical environment - Includes input/output data sets - Human-interpretable descriptive models (e.g., architecture/design SysML or electrical schematic) - Symbolic representation with defined syntax and semantics - Repository based (i.e., the model is stored in structured computer format) - Supporting metadata about the models including assumptions, versions, regions of validity, etc. - MBE can also include the use of physical models NDIA Final Report of the Model Based Engineering (MBE) Subcommittee, 2011. #### **High-Level Benefits of MBE** Vanderbilt Engineering - Reduce time to acquisition of first article for systems and solutions - More complete evaluation of the trade space - Earlier risk identification and mitigation - Concurrent and collaborative engineering - Accelerated development - Reduce the time to implement planned and foreseen changes in systems - Design reuse - Rapidly evaluate changing threats and explore trade space - Enhance Reliability - Earlier and continuous requirements and system verification - Identify and resolve errors / issues earlier → fewer post-fielding issues - Enhance Interoperability - Inclusion of the operating environment and external interfaces in system models - Early and continuous interface and interoperability verification NDIA Final Report of the Model Based Engineering (MBE) Subcommittee, 2011. #### **Document-Based vs. Model-Based** Vanderbilt Engineering - Digital models have been common in engineering since the late 1960s but today's focus on Model-based Engineering goes beyond the use of disparate models - Model-based Engineering moves the record of authority from documents to digital models including SysML managed in a data rich environment - Shifting to model-based enables engineering teams to more readily understand design change impacts, communicate design intent and analyze a system design before it is built L. Hart, Introduction To Model-Based System Engineering (MBSE) and SysML, 2015. #### **Application of MBSE** Vanderbilt Engineering - Models of spacecraft systems can represent sub-system functions, interfacing, and reliability properties - Facilitates quantitative evaluation of sub-system interactions - Engineer team works from one virtual model set - Models can include fault propagation across sub-systems Flight System Block Diagram T. Bayer, Europa Mission Concept Studies, 2012. ## System Modeling Language (SysML) - Graphical modeling language that supports specification, analysis, design, verification, and validation of systems - Systems include hardware, software, data, personnel, procedures, and facilities "OMG SysML™ Tutorial," http://www.omgsysml.org/INCOSE-OMGSysML-Tutorial-Final-090901.pdf #### **Model-Based Mission Assurance** - Shift from document-centric to model-centric repository of design information - Shift from prescriptive reliability paradigm to objectives-based paradigm for reliability - NASA-STD-8729.1A Reliability and Maintainability Standard - Driver: Increased use of COTS parts on spacecraft - Little information on design of parts available from manufacturers - High variability in performance of COTS parts - Payoff: Rapid acceptance and deployment of small spacecraft - Short schedule, limited budget and resources - Extensive testing and space-qualified parts not a universal requirement ## Integrated System Design for Radiation Environments #### Goal Structuring Notation: - R&M Template - Visual representation of argument - System Modeling Language (SysML): - Specification of systems through standard notation - Bayesian Network (BN) - Nodes describe probabilities of states - Calculate conditional probabilities from observations # System Engineering and Assurance Modeling (SEAM) Platform - Web-browser based - GSN implementation - SysML+fault propagation models - Functional Models - Integration of GSN+SysML - Export to Bayes Net software tools - Examples based on CubeSat expmt. https://modelbasedassurance.org/ # **SEAM: Overview of Modeling Languages Used** ## SysML #### GSN ## Bayes Net - Specification of systems through standard notation - Added fault propagation paths - Visual representation of argument - Goals, Strategies, and Solutions - Nodes describe probabilities of states - Calculate conditional probabilities from observations #### **SEAM Components** Vanderbilt Engineering A set of linked modeling languages to implement MBMA for radiation effects developed at Vanderbilt Integrates Radiation Hardness Assurance activities into overall system design process #### **Graphical Assurance Cases** Argument: "A connected series of claims intended to support an overall claim." **Assurance Case:** "A reasoned and compelling argument, supported by a body of evidence, that a system, service or organization will operate as intended for a defined application in a defined environment." **GSN Community Standard Version 1 2011** Goal Structuring Notation (GSN): Visual Representation of Argument # Foundation: NASA Reliability & Maintainability (R&M) Hierarchy # Foundation: NASA Reliability & Maintainability (R&M) Hierarchy - System performs as required over the lifecycle to satisfy mission objectives - System conforms to design intent and performs as planned. - System remains functional for intended lifetime, environment, operating conditions and usage. - System is tolerant to faults, failures and other anomalous internal and external events. - System has an acceptable level of maintainability and operational availability. Evans, "Model Based Mission Assurance (MBMA): NASA's Assurance Future" #### **Application Example** - Objective: Design a reliable, low-cost, onorbit testbed to improve modeling of the impact of space radiation effects on target satellite components and systems - Launch and monitor CubeSats hosting testbed payloads - AO-85 and AO-91 - Apply model-based, graphical arguments to radiation hardness assurance activities for documentation and design reviews Courtesy of AMSAT ## **Top-Level GSN Argument** - Based on R&M Standard - Mission specific information added related to radiation effects and mitigation #### **Mission Assurance Activities** - 1. Parts management - 2. Screening (TID) - 3. Mitigating single event effects - 4. Ensuring temperature operability - 5. Designing robust software - Performing post-assembly inspections - 7. Performing burn-in Radiation Effects Modeling (REM) – 28 nm bulk SRAM experiment #### **Parts Management** - Commercial-grade electronics (industrial-grade when available) - Majority of parts supplied by Digi-Key - Bulk purchases considered a "lot" - Traceability only extends to handling and storage after purchase - No guarantee parts were manufactured on the same line or plant - Acceptance tests should be performed on the same "lot" - Additionally, limited resources means this may be only a few samples #### Goal:5 System and its elements are designed to withstand nominal and extreme loads and stresses (radiation) for the life of the mission. Assumption:1 applicable to parts with manufacturer (not lot testing). the same part number and Radiation tests are #### **Screening COTS Parts for TID** Vanderbilt Engineering D Flip-flop designs from four different manufacturers were considered # Goal:1 System performs as required over the lifecycle to satisfy mission objectives: Record the number of upsets in 28nm bulk SRAM in LEO for a period of 1 year. - Context: Environment model - Evidence: Performance after 40 krad(SiO₂) with Cs-137 source - Example: Microcontroller SEEs - Non-volatile memory for storing configuration to recover from SEFIs - Load Switches to detect and recover from SELs - Watchdog timer for SEFI detection - System-level 200 MeV protons testing for validation of SEL and SEFI mitigation schemes - Model-based graphical argument for RHA - Documents RHA activities, results, and decisions - Enables improved discussion of RHA plan - Model-based graphical argument for RHA - Documents RHA activities, results, and decisions - Enables improved discussion of RHA plan - Model-based graphical argument for RHA - Documents RHA activities, results, and decisions - Enables improved discussion of RHA plan - Model-based graphical argument for RHA - Documents RHA activities, results, and decisions - Enables improved discussion of RHA plan #### **Ensuring Temperature Operability** - Electronics should be able to operate in both reduced and elevated temperatures (minimal thermal control) - Environmental test demonstrated - Increased static power at elevated temperatures - Unexpected failures of SRAM at reduced temperatures - Increased in-rush current exceeded overcurrent threshold in place to mitigate SEL ## Radiation Fault Propagation Modeling - Fault (F): Change in physical operation, depart from nominal - Anomaly (A): Observable effect or anomalous behavior from fault - Response (R): Intended response of component to A and F (mitigation) - Effects (E): Impact on functionality # SysML Model with Fault Propagation # **Bayesian Net for Evaluating Probability of Functional Effects** #### **Net for radiation environment** #### **Sensitivity Analysis for SRAM** #### **Summary** - New model-based paradigm for mission assurance - Driven by increased use of COTS and risk management instead of risk avoidance Investigating how to interface SEAM tool to existing RHA tools for mission planning, environment modeling, radiation parts databases, and error-rate calculations • Website development and launch: https://modelbasedassurance.org